Smart Parking Tools, Technology and Techniques Or, the Technological Fix **New Partners for Smart Growth 2012** Dr. Richard Lee, AICP | Fehr & Peers February 2, 2012 Picture of red car, http://colossus.net/parked.cgi/beta ### **Technology is as Technology Does** - And today, we want technology to do what we want, where ever we are - Three SF Bay Area Case studies: - San Francisco (pop. 800,000+) - Walnut Creek (population 60,000+) - Sausalito (pop. 7,000+) - First a survey: - How many of you have smart phones? - How many have \$1 in change? - Can your change where there is an available space? ### Case Study I: SF park, San Francisco: - New Technology revolutionized parking management in San Francisco in 1947. - Meters - Encourage turnover - Raise revenue - But they are not state of the art anymore - Hence SF park ### Technology is tailored to San Francisco's goals FEHR / PEERS #### Goals and benefits - Reduce circling and double parking - Less congestion via reduced cruising for parking - Manage auto trip demand via price signals - Improve transit reliability double-parking slows buses - Increase safety frustrated parkers = distracted drivers - Increase convenience - More availability - Better customer satisfaction - Increased economic vitality - Fewer parking tickets ### The SFpark pilot projects scope - Technology + Policy - 2 year demos, these locations - \$24.75 million (20% is local match, rest is federal) - 7 pilot areas - ~6,000 metered spaces (25%) - ~12,250 garage spaces (75%) - 3 control areas (not shown) ### SF park Home Page #### Download the parking app Check parking availability and pricing for San Francisco meters and garages from your smartphone using this FRFF downloadable app. #### How much does parking cost? Parking prices are incrementally raised or lowered in SFpark pilot areas based on demand. Rates change no more than once a month and only in #### Share This Page SFMTA SFpark study shows 14% fewer citations, 27% more meter payments with new meters and longer time limits ### 1. Information technology - Sensors - Web-based - Street-level data - Open XML feed - Machine Readable - Human Readable - SmartPhones too ### 3. Pricing, & Communicating the Price - Demand-responsive - Location/day/time/events - Changes adjust gradually - Lowest prices possible | Time | Price/Hour | |--------------|------------| | 9 am - 11 am | \$2.50 | | 11 am – 2 pm | \$3.50 | | 2 pm – 6 pm | \$2.00 | example ### 2. Payment Technology - Improved experience - Easy to pay - Longer time limits ### **Enforcement: Fines down, but fees up** ### Case 2: Walnut Creek, CA ### Techniques & Technology to Increase Effective Supply in a Suburban Downtown - A familiar problem: employees are parking in prime customer spaces located on the first & second floors of both garages - ParkSmart (Regional Parking, Inc.) proposal: employees get annual hang tag parking permits and required to park on the roof tops of each garage ## Package includes PRIVATE Parking Meters ### 42 Spaces on Ground Floor Level get meters - Regional Parking, Inc. shall install 42 parking meters on the first level at RP Inc. expense - Regional Parking, Inc. shall maintain parking meters, provide collections, repairs, auditing and bank services... - Plaza Escuela may increase the meter rates at any time - Regional Parking, Inc. shall pay Plaza Escuela 50% of the gross parking meter revenue collected. Projected Monthly Revenue: \$7,432 Calculation: 9am - 12pm 25% Occupancy: 12:pm - 2pm 85% Occupancy: 2pm - 5pm 25% Occupancy: 5pm - 7pm 85% Occupancy: 7pm - 10pm 35% Occupancy ## Private Parking Meters – pay & display FEHR PEERS ### **Private Metered Lots in Walnut Creek** Fehr / Peers ### 200 spaces - Equivalent to a \$5 million garage TIFFANY & CO. ## Park Smart Goal: Make it easier to pay fees AND easier to avoid fines FEHR PEERS - •A unique small city with unique parking issues - •Many commuters (the city has a major ferry bus terminal) –see card→ - Many tourists - Nice place to live, and residents want to keep it that way ### **Resident Parking Card – includes 3 hrs free** ### Sausalito – Smart Parking in smaller city - Aparc Systems adapted and calibrated remote sensors and data processing - Proof that the SF Park approach can be replicated in a smaller cities - •Similar technology, different goals for a unique environment - Technology is subtle... ### Sausalito – Smart Parking in smaller city - Parking a major challenge and revenue source - •Proof that the SF Park approach can be replicated in a smaller cities - •Similar technology, different goals for a unique environment - Technology is subtle ### Sausalito - Smart Parking in smaller city ### In Summary: - Public agencies lucky enough to have parking for rent should make the most of it for themselves and their customers. In particular, they should consider following constellation of strategies: - Moving toward professional management of parking - Monitoring and adjusting off-street and curbside parking pricing closer to market rate and "parking benefit districts" - Encourage sharing of private parking for a fee (and with fee sharing) - ➤ Using emerging technology to do all of the above ### Time for a smarter approach to parking - Do a Parking Census - On-street and Off-street - Identify Special Needs (disabled parking, e.g.) - Smarten up your spaces with sensors enabling remote detection of Occupancy critical data: are you <, =, or > 85%? - As needed adjust - Pricing - Enforcement - Marketing and communications - Lots of Data Evaluate policies in almost real time ### Resources & Acknowledgements - Don Shoup, The High Cost of Free Parking (2005, 2011) - ITE Journal, Smart Growth Parking Requirements Review (December 2010); Lee, Watten & Rees Acknowledgements: Thanks to Professor Don Shoup (UCLA); Dr. Karen Frick, UC Berkeley, UCTC); Robert Power, SmartPark/ Regional Parking, Inc.; Jay Primus and Eric Ganther, SF MTA; Mackenzie Watten and Rob Rees, Fehr & Peers ### **Parking Day Intermission** http://www.flickr.com/groups/worldparkingday/pool/show/